

Supervisory

SKILLS DEVELOPMENT PROGRAM

Building the Vision

Effective Communication

Course Objectives

- Interact with others in an effective and appropriate manner
- Identify when to use formal and informal communication styles
- Employ techniques in using written communication to achieve effective results
- Communicate effectively within the department without having to follow traditional lines of command
- Distribute information in a manner that addresses issues at all levels of the organization

What Do We Mean by Communication?


Communication

- The process of transmitting information from the sender to the receiver
- Effective Communication
 - "Passing relevant information, in a style and form that is clearly understandable, to the right person at the right time."

Source: http://intranet.bexhillcollege.ac.uk

Visual 55%

Vocal38%

Verbal

Total Message 100%

0 to 1.5 feet

1.5 to 3 feet

5 to 10 feet

More than 10

Intimate Zone

Friendly Zone

Conversational Zone

Unfamiliar Zone

Formal Zone

Most people speak at a rate of 125-250 words per minute, but listen at a rate of 750-1000 words per minute.


We retain approximately 20 % of what we hear.

40 % of what we see

60 % of what we say


80 % of what we do

90% of what we hear, see, say, and do

Learning Retention

5% Lecture/Telling
10%/Reading
20% Audio Visuals

30% Demonstration

50% Group Discussion

75% Practice by doing

90% By teaching others

Communication Realities


- You cannot <u>not</u> communicate
- Whenever contact is made, communication occurs
- Meanings are in people, not in words

The Communication Model


Characteristics of Non-verbal Communication

- Facial Expression
- Gesture and Posture
- Vocal Characteristics
- Personal Appearance
- Touching
- Use of Time and Space


Exercise: Identifying Non-verbal Cues

- Work with your table team
- Make a list of non-verbal cues that you've encountered
- With each cue, list some of its possible meanings
- Be ready to share with the group


Components of Successful Intercultural Communication

US Ethnic Composition by 2010

Eliminating Gender Bias

- Man
- Woman doctor, Male nurse
- The average parole agent...he
- The teacher...she
- Gov. Schwarzenegger and Mrs. Schwarzenegger

- ✓ Person, Human
- ✓ Doctor, Nurse
- ✓ The average parole agent...he or she
- ✓ Teachers...they
- ✓ Gov. Schwarzenegger and Maria Schriver

MBTI® Preferences

- Extraversion Introversion
 - Where do you prefer to focus your attention?
 - Where do you get energy?
- - How do you prefer to take in information?
- - How do you prefer to make decisions?
- <u>Judging</u>
 <u>Perceiving</u>
 - How do you like to structure your world?

Type Review

- Everyone has a preferred/dominant Type
 - Although we all use a blend of Type
 - Type shows up in behavior
- No Type is better than any other Type
- We can learn to flex our Type to communicate more effectively together
- We can create an environment that allows each Type to flourish
- Respect is the foundation

The Function Pairs

Sensing Types

iNtuitive Types

Introvert Types

Extravert Types

}	ISTJ	ISFJ	INFJ	INTJ
. , P. C.	ISTP	ISFP	INFP	INTP
224	ESTP	ESFP	ENFP	ENTP
•	ESTJ	ESFJ	ENFJ	ENTJ

Function Pair Communication Exercise

NF		
Contributions to Effective Supervision	Communication Implications	
Pitfalls to Effective Supervision	Communication Implications for us as Supervisors	

"To effectively communicate, we must realize that we are all different in the way we perceive the world and use this understanding as a guide to our communication with others."

Anthony Robbins

Listening

- ...is a consensual activity
- ...tends to be untaught and untrained
- ...generally shows up as the No. 1 communication malady
- ...is the least practiced skill in America today

- Rate yourself on each specific skill on page 19. (Ask for clarification if needed)
- Team up with one or two others to answer the questions on page 20
- Be prepared to share your ideas with the group

Feedback is a way to let people know how effective they are in what they are trying to accomplish, or how they affect you. It provides a way for people to learn how they affect the world around them, and it helps us to become more effective. If we know how other people see us, we can overcome problems in how we communicate and interact with them.

From an article by Phil Rich, Ed.D., MSW online at http://www.selfhelpmagazine.com/articles/growth/feedback.html

The Skill of Questioning

Precision §

Broadening

Justifying

Hypothetical

Listening and Checking Perception

- A: Talker
 - 4-5 sentences about any topic
- B: Listener
 - At the end, repeat back what you've heard
 - Use perception checking to make sure you got it
- C: Observer:
 - Take notes on page 23
 - Evaluate B's use of perception checking
- Switch

Giving Positive Feedback

- 1. Make it timely.
- 2. Align it to receiver's Communication Style.
- 3. Be specific and descriptive.
 - Tell them what they did right.
 - Tell them how it affects you, the team, and/or the organization (family, group,etc.).
- 4. Encourage them to continue the behavior.

Receiving Positive Feedback

- Don't explain it away
 - Just say thank you
- Ask for more specific information if applicable

Feedback, like rain, should be gentle enough to nourish a Person's growth without destroying their roots.

Adaptation of a quote by Frank A. Clark

Giving Corrective Feedback

- 1. Make it timely
- 2. Align it to receiver's Communication Style
- 3. Be specific and descriptive
 - Describe what you observed (what they did, said, etc.)
 - Tell them what the expectations were (what they were expected to have done, said, etc.)
 - Tell them how what they did affects you, the team, and/or the organization
- Ask them to identify corrective action they will take
 - Work with them to develop action ideas, if necessary
- Encourage them and ask them what you can do to support them

Receiving Corrective Feedback

- Anticipate
 - Don't become defensive
- Ask questions
 - Get as much information as you can
- Try to find something to agree with
- Analyze
 - Objectively consider the information and the source
 - Use the feedback you solicit

Practice in Giving Corrective Feedback

- Think of a situation in which you need(ed) to give corrective feedback
- Make notes on page 28 to guide you through the steps listed on page 27
- Role play giving the feedback to your partner
- Switch

When Providing Corrective Feedback...

Guiding rule:

Attack the problem not the person.

Self test:

Why am I giving this feedback?

Written Communication

Before: Be prepared

During: Be organized
Be clear

After: Follow Up

Writing Your Leadership Credo

- Read the background on page 30
- Write a memo for your staff that describes your supervisory credo
- Collaborate with your partner to review your credo
- Take your credo back to your unit and share it with your staff

E-mail Do's and Don'ts

Knowledge Roundup

